Preliminary ## **Basics of Radio Astronomy** # for the Goldstone-Apple Valley Radio Telescope March 1997 #### Preliminary # Basics of Radio Astronomy for the Goldstone-Apple Valley Radio Telescope Prepared by Diane F. Miller **Advanced Mission Operations Section** March 1997 JPL D-13835 # Document Log Basics of Radio Astronomy Learner's Workbook | Document Identifier | Date | Description | |----------------------------|--------|---| | D-13835, Preliminary | 3/3/97 | Preliminary "Beta" release of document. | Copyright ©1997 California Institute of Technology, Pasadena, California. ALL RIGHTS RESERVED. Based on Government-sponsored Research NAS7-1260. #### **Preface** In a collaborative effort, the Apple Valley (California) Science and Technology Center, the Apple Valley Unified School District, the Jet Propulsion Laboratory, and NASA have converted a 34-meter antenna at NASA's Deep Space Network's Goldstone Complex into a unique interactive research and teaching instrument available to classrooms throughout the United States, via the Internet. The Goldstone-Apple Valley Radio Telescope (GAVRT) is located in a remote area of the Mojave Desert, 40 miles north of Barstow, California. The antenna, identified as DSS-12, is a 34-meter diameter dish, 11 times the diameter of a ten-foot microwave dish used for satellite television reception. DSS-12 has been used by NASA to communicate with robotic space probes for more than thirty years. In 1994, when NASA decided to decommission DSS-12 from its operational network, a group of professional scientists, educators, engineers, and several community volunteers envisioned a use for this antenna and began work on what has become the GAVRT Project. The GAVRT Project is jointly managed by the Science and Technology Center and the DSN Science Office, Telecommunications and Mission Operations Directorate, at the Jet Propulsion Laboratory. This workbook was developed as part of the training of teachers and volunteers who will be operating the telescope. The students plan observations and operate the telescope from the Apple Valley location using Sun workstations. In addition, students and teachers in potentially 10,000 classrooms across the country will be able to register with the center's Web site and operate the telescope from their own classrooms. #### **Contents** | Int | roduction | 1 | |-----|---|----| | | Assumptions | 1 | | | Disclaimers | 1 | | | Learning Strategy | 2 | | | Help with Abbreviations and Units of Measure | | | 1. | Overview: Discovering an Invisible Universe | | | | Jansky's Experiment | | | | Reber's Prototype Radio Telescope | | | | So What's a Radio Telescope? | | | | What's the GAVRT? | 6 | | 2. | The Properties of Electromagnetic Radiation | | | | What is Electromagnetic Radiation? | | | | Frequency and Wavelength | | | | Inverse-Square Law of Propagation | 11 | | | The Electromagnetic Spectrum | 12 | | | Wave Polarization | 15 | | 3. | The Mechanisms of Electromagnetic Emissions | 19 | | | Thermal Radiation | 19 | | | Blackbody Characteristics | 20 | | | Continuum Emissions from Ionized Gas | 23 | | | Spectral Line Emission from Atoms and Molecules | 23 | | | Non-thermal Mechanisms | 26 | | | Synchrotron Radiation | 26 | | | Masers | 27 | | 4. | Effects of Media | 29 | | | Atmospheric "Windows" | 29 | | | Absorption and Emission Lines | 30 | | | Reflection | 34 | | | Refraction | 35 | | | Phase | 36 | | | Scintillation | 37 | | | Faraday Rotation | 37 | | 5. | Effects of Motion and Gravity | 39 | | ٠. | Doppler Effect | 39 | | | Gravitational Red Shifting | 40 | | | Gravitational Lensing | 40 | | | $\boldsymbol{\varepsilon}$ | | | | Superluminal Velocities | 41 | | | Occultations | 43 | | 6. | Sources of Radio Frequency Emissions | 45 | |-----|--|----| | | Classifying the Source | 45 | | | Star Sources | 47 | | | Variable Stars | 47 | | | Pulsars | 48 | | | Our Sun | 50 | | | Galactic and Extragalactic Sources | 52 | | | Quasars | 53 | | | Planetary Sources and Their Satellites | 54 | | | The Jupiter System | 54 | | | Sources of Interference | 56 | | 7. | Mapping the Sky | 59 | | | Earth's Coordinate System | 59 | | | Revolution of Earth | 60 | | | Solar vs. Sidereal Day | 60 | | | Precession of the Earth Axis | 62 | | | Astronomical Coordinate Systems | 62 | | | Horizon Coordinate System | 62 | | | Equatorial Coordinate System | 64 | | | Ecliptic Coordinate System | 67 | | | Galactic Coordinate System | 67 | | 8. | Our Place in the Universe | 71 | | | The Universe in Six Steps | 71 | | | | 75 | | Ap | ppendix: | | | | A. Glossary | 77 | | | B. References and Further Reading | 85 | | | Books | 85 | | | World Wide Web Sites | | | | Video | | | | Illustration Credits | | | Inc | lex | 89 | #### Introduction This module is the first in a sequence to prepare volunteers and teachers at the Apple Valley Science and Technology Center (AVSTC) to operate the Goldstone-Apple Valley Radio Telescope (GAVRT). It covers the basic science concepts that will not only be used in operating the telescope, but that will make the experience meaningful and provide a foundation for interpreting results. The next module in the sequence introduces the GAVRT system itself. Following that is a handson introduction to the UNIX workstation to be used to operate the GAVRT, and finally instruction on the GAVRT software. #### **GAVRT LEARNING MODULE SEQUENCE DIAGRAM** AVSTC VOLUNTEERS' (OZ) SEQUENCE #### CLIENT SCHOOLS' (KANSAS) SEQUENCE DIAGRAM #### Acknowledgements Many people contributed to this workbook. The first problem we faced was to decide which of the overwhelming number of astronomy topics we should cover and at what depth in order to prepare GAVRT operators for the radio astronomy projects they would likely be performing. George Stephan generated this initial list of topics, giving us a concrete foundation on which to begin to build. Thanks to the subject matter experts in radio astronomy, general astronomy, and physics who patiently reviewed the first several drafts and took time to explain some complex subjects in plain English for use in this workbook. These kind reviewers are Dr. M.J. Mahoney, Roger Linfield, David Doody, and Dr. Kevin Miller (who also loaned the project several most valuable books from his personal library). Special credit goes to Dr. Steve Levin, who took responsibility for making sure the topics covered were the right ones and that no known inaccuracies or ambiguities remained. Other reviewers who contributed suggestions for clarity and completeness were Ben Toyoshima, Steve Licata, Kevin Williams, and George Stephan. #### **Assumptions and Disclaimers** This training module assumes you have an understanding of high-school-level chemistry, physics, and algebra. It also assumes you have familiarity with or access to other materials on general astronomy concepts, since the focus here is on those aspects of astronomy that relate most specifically to radio astronomy. This workbook does not purport to cover its selected topics in depth, but simply to introduce them and provide some context within the overall disciplines of astronomy in general and radio astronomy in particular. It does not cover radio telescope technology, nor details of radio astronomy data analysis. #### **Learning Strategy** As a participant, you study this workbook by yourself. It includes both learning materials and evaluation tools. The chapters are designed to be studied in the order presented, since some concepts developed in later chapters depend on concepts introduced in earlier ones. It doesn't matter how long it takes you to complete it. What is important is that you accomplish all the learning objectives. The frequent "Recap" (for recapitulation) sections at the end of each short module will help you reinforce key points and evaluate your progress. They require you to fill in blanks. Please do so either mentally or jot your answers on paper. Answers from the text are shown at the bottom of each Recap. In addition, "For Further Study" boxes appear throughout this workbook suggesting references that expand on many of the topics introduced. See "References and Further Reading" on Page 85 for complete citations of these sources. After you complete the workbook, you will be asked to complete a self-administered quiz (fill in the blanks) covering all the objectives of the learning module and then send it to the GAVRT Training Engineer. It is okay to refer to the workbook in completing the final quiz. A score of at least 90% is expected to indicate readiness for the next module in the GAVRT operations readiness training sequence. #### Help with Abbreviations and Units of Measure This workbook uses standard abbreviations for units of measure. Units of measure are listed below. Refer to the Glossary in Appendix A for further help. As is the case when you are studying any subject, you should also have a good English dictionary at hand. - k (with a unit of measure) kilo (10³, or thousand) - M (with a unit of measure) Mega (10⁶, or million) - G (with a unit of measure) Giga (10⁹, or billion; in countries using the metric system outside the USA, a billion is 10¹². Giga, however, is always 10⁹.) - T (with a unit of measure) Tera $(10^{12}$, or a million million) - P (with a unit of measure) Peta (10¹⁵) - E (with a unit of measure) Exa (10¹⁸) - Hz Hertz - K Kelvin - m meter (USA spelling; elsewhere, metre) - nm nanometer (10⁻⁹ meter)